Cloud fraction in SH midlatitude cyclones: observational uncertainties Catherine Naud, Columbia University Collaborators: James Booth (Columbia), Tony Del Genio (GISS), Derek Posselt (Michigan Univ.), Sue van den Heever (CSU) NASA-Terraqua NNX11AH22G, CloudSat NNX10AM20G ## Models underestimate SH cloud cover - Trenberth and Fasullo (2010): too much solar absorption in the southern oceans in CMIP3 models => less clouds when compared with ISCCP in 40-60°S band - Cloud fraction exceeds 80% in most of SH oceans, so predicted increase unrealistic - Large frequency of occurrence of extratropical cyclones in SH oceans=> can models represent cyclone cloud fractions? MODIS-Terra & MISR, 10year mean cloud cover ### Method - Useful tool: cyclone centered cloud fraction composites => how do they change with observational setup? - Collect 4 seasons (NDJFM or MJJAS) of extratropical cyclone locations in SH and NH - Use MCMS cyclone database - Associate daily MODIS, MISR and L2 CloudSat-CALIPSO cloud fraction to each cyclone - Average in cyclone centered grid # Cloud fraction in SH winter cyclones ### **Cloud fraction:** - At least 90% along warm front and poleward of the low - At least 70% within cyclones ### Equator ### **Standard deviation:** Impact of grid resolution & swath width on standard deviation => ## **Differences** ### **Inter-dataset differences:** - MISR fraction greater (>5%) than other two datasets poleward of the low - CloudSat-CALIPSO cloud fraction greater (<5%) than other two within most of cyclone=> except at and equatorward of the low #### Differences between: (a) MODIS 2007-2010 vs 2007 (b) MODIS daily vs L2 (c) MODIS cloudsat-subset vs all - (a) 4-years vs 1-year: sample size impact - (b) (b) 24 vs 3 hrs time delay between cyclones & obs. - (c) Time delay + swath width +sampling # Impact of sea-ice Where seaice>0: MISR cloud fractions less than CloudSatCALIPSO and MODIS, esp. near edge ### Differences where no sea-ice (SMMR-SSM/I daily product) - MODIS and Cloudsat-CALIPSO cloud fraction poleward of the low virtually identical - BUT MISR cloud fraction even larger than other 2 datasets - => Problems with sea ice detection with SSMI/SMMR, or clouds mostly cumuli or day vs night issue? # SH summer cyclones ### NDJFM, 2006-2010, SH oceans - ⇒ Poleward: MISR less than other two datasets - ⇒ Equatorward: MISR > CloudSat-CALIPSO > MODIS Impact of 1) optical thin clouds and 2) cumuli? Overall: outside of poleward region, differences < 5% # NH NDJFM cyclones => MISR & MODIS underestimate over land but MODIS > other two over open oceans ### Winter vs. Summer contrast ### Winter-summer difference where greater than max(difference) between 3 datasets SH contrast: weak Same magnitude as observations uncertainty #### NH contrast: - Larger than uncertainty in observations - Greater fractions in southeast quadrant in winter - Lower winter fractions south and east of the low - => correlates with difference in moisture flux # Comparison with ERA-interim and MERRA - Apply same technique on 2D total cloud fraction from ERA-interim and MERRA (same period) - Analyze <u>SH summer</u> cyclones - Compare to MODIS and MISR - ⇒ Frontal zone & west of low show lower cloud fractions in reanalysis than observations - ⇒ MERRA cloud fractions lower than ERA-interim ### Difference in cloud fraction: SH summer Differences where larger than diff(MODIS-MISR) - ⇒ ERA-interim 8-14% underestimate, west and equatorward of the low - \Rightarrow MERRA ~20-35%, largest to the west of the low - ⇒ MODIS CTP, CTT and MISR CTH indicate spatial correlation between ERA-I bias and CTT and between MERRA bias and CTP/CTH - ⇒ Difference with obs. and between each other=> Large scale issue or parameterization? ## Conclusions and future work - Investigate problems with modeled clouds: large scale vs. parameterizations? - What happens in low-level cloud + noncyclonic conditions? - Test different versions of GISS GCM (new convection scheme, new PBL scheme). Ref: Naud et al, 2013, submitted to JGR